Effective Load Carrying Capability of Wind Generation: Initial Results with Public Data Presented by Ed Kahn at CEC Renewables Committee Workshop February 20,2004 # **Overview** ### **Background** - California RPS Integration Study finds the capacity credit for wind generation is roughly equal to its capacity factor - SCE asked Analysis Group to review study methods and make an independent assessment ### Methodology - LOLP methods used in the RPS Study are generally reasonable, but their implementation is unclear - The use of confidential ISO data defeats the purpose of transparency #### **Data issues** Public data on loads, imports and hydro dispatch must be used in the absence of the ISO data available to the RPS study #### **Initial results** - Base case results do not replicate RPS study results - ELCC for 2002 is 13% using SCE wind data, not the 22-23.9% found in the RPS study # Methodology •Formally, we define the probability that in a given hour available capacity is less than load. We call this the LOLP for hour i, or LOLP; $$LOLPi = Pr (? Ci < Li), (1)$$ where Cj is the random variable representing the capacity of generator j in hour i and L_i is the load in hour i. •The annual LOLE index is defined over all hours of the year i as $$LOLE = ? LOLP_{i}. (2)$$ •Effective load carrying capacity (ELCC) is the amount of new load, call it ?L, that can be added to a system at the initial LOLE, which we call LOLE, after a new unit with capacity ${}^{?}C_{max}$ is added. If we denote the random variable representing the available capacity of ${}^{?}C_{max}$ by ${}^{?}C$, then solving (3) for ${}^{?}L$ gives an implicit definition of ELCC. $$LOLE_{i} = ? Pr (? C_{i} + ?C < L_{i} + ?L)$$ (3) In normalized form $$ELCC = ?L/?C_{max}$$ (4) ### **Data issues** ### RPS study relied on ISO data for 2002 that is not publicly available - Hourly hydro generation data - Proprietary database for outages # Analysis Group relies upon public data from ISO released by FERC in connection with the Western Energy Markets Investigation - Hourly hydro from 2000 used as a proxy for 2002 - Adjustments to load required to account for SMUD withdrawal from ISO control area - Forced outage rates from Henwood database # **Analysis Group initial results** ### **ELCC** depends upon coincidence of wind output with high LOLP hours - There is substantial year to year variation in this correlation - Correlation was comparatively low in 2002; higher in 2003 # ELCC is also sensitive to the concentration of LOLE in time; i.e. is 95% of LOLE in the top 20 hours or the top 50 hours - We use "perfect load shaving" hydro dispatch in base case; this tends to concentrate the LOLE to the top load hours - The LOLE can be spread out more by tightening the supply/demand balance and raising the total LOLE - RPS results appear to have a bigger LOLE spread than Analysis Group base case (see Figures 3.1 and 3.2 and compare with following chart) - It is unclear why the RPS study finds 50 high LOLP hours instead of 20 # 2002 Base Case ### **Next steps** ### **Adopting RPS Study results is premature** ### **Analysis Group will conduct additional ELCC sensitivity studies** - Disaggregated wind data - Representation of hydro dispatch - Sensitivity to forced outage rates - ■2003 data Regulation and load following analysis in RPS Study also requires further review Translating these technical results into policy requires further discussion